DOCUMENT RESUME ED 429 724 PS 027 549 TITLE Student Health Partnership Planning Guide: 1999-2000. INSTITUTION Alberta Dept. of Education, Edmonton. ISBN -0-7785-0552-9 PUB DATE 1999-04-00 NOTE 51p. AVAILABLE FROM Student Health Initiative, Project Manager, 11160 Jasper Avenue, Edmonton, Alberta, Canada T5K 0L2; Tel: 780-422-6326; Fax: 780-422-2039; Web site: http://ednet.edc.gov.ab.ca PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Child Health; Children; Comprehensive School Health Education; *Financial Support; Foreign Countries; Health Promotion; *Integrated Services; *School Health Services; State Programs IDENTIFIERS Alberta; School Based Services #### ABSTRACT The Student Health Initiative is a joint initiative of the Canadian provincial government partners of Education, Health, Family, and Social Services; the Alberta Mental Health Board; the Child and Family Services Secretariat; and Community Development. The initiative is designed to strengthen the capacity to deliver health and related support services to children with special health needs registered in school programs. This document summarizes funding information and outlines student health initiative principles and joint service planning as well as annual reporting requirements. Part 1 describes the Student Health Initiative, including the purpose of the program, the principles for the program's operation, and the partnership. Part 2 outlines procedures for accessing funding and details eligible (and ineligible) service categories, types of eligible services, eligible service providers, eligible (and ineligible) costs. Part 3 details the required components of the joint service plan, development and submission procedures, support documents, and review and approval procedures. Part 4 describes the joint annual report, including the required components, development and submission procedures, and the review process. Six appendices include required components of the joint service plan, relevant forms, and acknowledgments. (KB) Reproductions supplied by EDRS are the best that can be made ***************** # CENTER (ERIC) This document has been reproduced as received from the person or organization Student ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Health Partnership **Planning Guide:** 1999 - 2000 > PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) **BEST COPY AVAILABLE** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION #### CATALOGUING IN PUBLICATION DATA Alberta Children's Initiative. Student health partnership planning guide: 1999/2000. Note: Student health is a joint initiative of the provincial government partners of Education, Health, Family and Social Services, the Alberta Mental Health Board (formerly the Provincial Mental Health Advisory Board), the Child and Family Services Secretariat, and Community Development. #### ISBN 0-7785-0552-9 - 1. Students Health and hygiene Alberta. 2. Health Education Alberta. - 3. Medical policy Alberta. 4. Health planning Alberta. - I. Title. II. Alberta. Alberta Education. III. Alberta. Alberta Health. - IV. Alberta. Alberta Family and Social Services. V. Alberta Child and Family Services Secretariat. - VI. Alberta. Alberta Community Development. VII. Alberta Mental Health Board RA 185.A3.A333 1999 362.1/097123 #### For further information contact: Student Health Initiative Project Manager 11160 Jasper Avenue Edmonton, Alberta T5K 0L2 Telephone: (780) 422-6326 Toll-free by dialing 310-0000 Fax: (780) 422-2039 Available for downloading from any of the following government partners' websites: http://ednet.edc.gov.ab.ca http://www.health.gov.ab.ca/ http://www.gov.ab.ca/fss/ http://www.pmhab.ab.ca http://www.gov.ab.ca/cfss Copyright © 1999, the Crown in Right of the Government of Alberta. Permission is given by the copyright owner to reproduce this document. ### STUDENT HEALTH INITIATIVE PARTNERS The Student Health Initiative announced on March 17, 1999 provides \$25.6 million annually to build strong partnerships that will strengthen our collective capacity to deliver health and related support services to children with special health needs registered in school programs. Student Health is a joint initiative of the provincial government partners of Education, Health, Family and Social Services, the Alberta Mental Health Board (formerly the Provincial Mental Health Advisory Board), the Child and Family Services Secretariat, and Community Development. On behalf of the provincial government partners we are pleased to provide you with the following information to assist in the successful implementation of the Student Health Initiative: - list of the regional information sessions - copy of the Student Health Partnership Planning Guide: 1999/2000 (also available for downloading from the government partners' web sites, as noted on the inside cover) - two-page funding information sheet - list of the 1999/2000 government's student health initiative funding to be pooled in student health partnerships - draft Matrix of Authority Boundaries to assist in the formation of the student health partnerships - list of charter schools, private schools and private ECS operators to assist in the formation of the student health partnerships. We are focusing government resources where they are most effective — at the community level. Those who work closely with the children and students must make the decisions. We appreciate and look forward to your ongoing collaborative support to successfully enhance the access and delivery of integrated health and related support services for children with special health needs registered in school programs. ### **REGIONAL INFORMATION SESSIONS** All partners are being invited to one of six Student Health Initiative Regional Information Sessions to be held across the province in April: | • | Calgary | April 13, 1999 | (1pm – 4pm) | Glenmore Inn Convention Centre 2720 Glenmore Trail SE | |---|----------------|----------------|--------------|---| | • | Lethbridge | April 14, 1999 | (9am – 12pm) | RC Separate School Div. #4
Board Office, 534 – 18 Street S | | • | Edmonton | April 15, 1999 | (10am – 1pm) | Inn on 7 th
Courtyard 2, 10001 – 107 Street | | • | Red Deer | April 19, 1999 | (10am – 1pm) | Red Deer Library
Snell Room, 4818 – 49 Street | | • | Grande Prairie | April 20, 1999 | (10am – 1pm) | AADAC Northern Addictions Ctre. 11333 – 106 Street | | • | St. Paul | April 22, 1999 | (10am – 1pm) | Elks Hall
5007 – 51 Street | If you need further information, please do not hesitate to contact Mr. Brian Kearns, Student Health Initiative, Interim Project Manager at (780) 415-0085; toll-free in Alberta by dialling 310-0000 or e-mail brian.kearns@gov.ab.ca. # Message from the Partners On behalf of the provincial government partners — Education, Health, Family and Social Services, the Alberta Mental Health Board (formerly the Provincial Mental Health Advisory Board), the Child and Family Services Secretariat, and Community Development — we are committed to looking for new and better ways of working together to plan and deliver coordinated services for children to enable them to achieve their potential. The Alberta Children's Initiative: An Agenda for Action reflects the Government of Alberta's commitment to ensure Alberta's children are well cared for, safe, successful at learning and healthy. To achieve these goals, interdepartmental initiatives are being developed and implemented to support areas identified as immediate priorities, including Fetal Alcohol Syndrome, Protection of Children Involved in Prostitution, Children's Mental Health and Student Health. The Student Health Initiative announced on March 17, 1999 provides \$25.6 million annually to build strong partnerships that will strengthen our collective capacity to deliver health and related support services to children with special health needs registered in school programs. We are focusing government resources where they are most effective — at the community level. Those who work closely with the children and students must make the decisions. We are pleased to provide this Student Health Partnership Planning Guide which provides a summary of funding information and outlines student health initiative principles and joint service planning and annual reporting requirements. Our children are our future. We now invite you to share joint accountability to successfully enhance the access and delivery of integrated health and related support services for children with special health needs registered in school programs. # **Table of Contents** | 1. | STUDENT HEALTH INITIATIVE1 | |----|---| | | 1.1 Background1 | | | 1.2 Purpose2 | | | 1.3 STUDENT HEALTH INITIATIVE PRINCIPLES3 | | | 1.4 STUDENT HEALTH PARTNERSHIP4 | | | | | 2. | STUDENT HEALTH FUNDING4 | | | 2.1 ACCESSING STUDENT HEALTH FUNDING5 | | | 2.2 ELIGIBLE HEALTH SERVICES AND COSTS6 | | | • Eligible Service Categories6 | | | • Types of Eligible Services6 | | | • Eligible Service Providers6 | | | • Eligible Costs7 | | | • Ineligible Service Categories7 | | | • Ineligible Costs7 | | 3 | JOINT SERVICE PLAN7 | | υ. | | | | 3.1 REQUIRED COMPONENTS7 | | | • Statement of Accountability8 | | | • Student Health Partnership Profile8 | | | • Student Health Needs9 | | | • Service Priorities9 | | | • Goals9 | | | • Performance Measures and Targets10 | | | • Strategies10 | | | • Financial Plan11 | | | 3.2 DEVELOPMENT AND SUBMISSION12 | | | 3.3 SUPPORT TO STUDENT HEALTH PARTNERSHIP13 | | | 3.4 REVIEW AND APPROVAL | | 4. | JOINT ANNUAL REPORT14 | | | 4.1 REQUIRED COMPONENTS | | | • Statement
of Accountability | | | Major Accomplishments | | | • Progress Report14 | | | • Results Report | | | • Continuous Improvement Report | | | • Financial Summary | | | 4.2 DEVELOPMENT AND SUBMISSION16 | | | 4.3 REVIEW | ### **APPENDICES** | A. | REQUIRED COMPONENTS OF THE JOINT SERVICE PLAN | 17 | |----|---|----| | | FORM 1: STUDENT HEALTH SERVICES FINANCIAL | | | | PLANNING REPORT | 18 | | C. | FORM 2: STUDENT HEALTH PARTNERSHIP | | | | CONSOLIDATED FINANCIAL PLANNING REPORT | 19 | | D. | SUPPORT TO JOINT PARTNERS: | | | | ALBERTA COMMUNITY DEVELOPMENT CONTACTS | 20 | | E. | FORM 3: STUDENT HEALTH PARTNERSHIP | | | | CONSOLIDATED ANNUAL FINANCIAL REPORT | 21 | | F | ACKNOWLEDGMENTS | 22 | ### 1. Student Health Initiative ### 1.1 BACKGROUND The 1998–2001 Government of Alberta Business Plan includes a goal that government will "support communities in developing integrated or collaborative approaches to meeting the needs of children . . . and introduce health strategies to address priority health issues." Integrated service delivery is essential to support the healthy development of Alberta's children. Integration at the community, regional and provincial levels means that children and families experience easy access to services and resources. In any given service or program, integration requires a combination of communication, cooperation, coordination and collaboration among service providers and government ministries. To support the integration of services for children, the Child and Family Services Secretariat facilitated the development of the Alberta Children's Initiative: An Agenda for Joint Action, identifying student health as one of the priorities. It is recognized that to ensure children are well cared for, safe, successful at learning and healthy, greater collaboration and coordination is required and all partners must be accountable for the successful achievement of these goals. These goals do not stand by themselves. Children will have educational success only if they are healthy, safe and well cared for. Similarly, children can be considered healthy and well cared for, only if they are educated and safe. The Student Health Initiative responds to needs identified in government-sponsored, inter-sectoral student health research projects conducted in 1996/1997 in the geographical areas of the Chinook, Mistahia, Aspen and Headwaters Regional Health Authorities. The project reports identify longstanding issues regarding the provision of student health services, such as insufficient funding, fragmented service delivery, multiple service providers, and the lack of mechanisms for joint planning, funding and accountability. April 1999 9 The Student Health Initiative also responds to the increased number of children in school with significant health needs, who require a range of health and related support services. Factors contributing to this include: - increased survival rate of premature and low birth-weight infants - better identification of health and learning problems related to maternal tobacco, drug and alcohol use - improved medical technology and pharmaceuticals resulting in increased survival rates of high risk and medically fragile infants and children - inclusion of children with significant special needs in local schools. ### 1.2 Purpose Student Health is a joint initiative of the provincial government partners of Education, Health, Family and Social Services, the Alberta Mental Health Board (formerly Provincial Mental Health Advisory Board), and Child and Family Services Secretariat, with the recent addition of Community Development to facilitate the local planning process for student health services. The goal of the Student Health Initiative is to enhance the provision of a range of integrated health and related support services for children with special health needs registered in school programs and improve access to these services. The initiative will help ensure that children with special health needs are able to participate fully in their education programs and attain their potential. In the Student Health Initiative, children with special health needs are those children who: - have physical disabilities, developmental disabilities, neurological disorders, sensory impairments, medical conditions, and/or emotional/behavioural disabilities; and - are registered in school programs from Early Childhood Services (ECS) to Grade 12. # Children with Special Health Needs - have physical disabilities, developmental disabilities, neurological disorders, sensory impairments, medical conditions, and/or emotional/behavioural disabilities; and - are registered in school programs from Early Childhood Services (ECS) to Grade 12. 10 2 ### **Student Health Services** - ✓ speech-language therapy - ✓ physical therapy - ✓ occupational therapy - ✓ audiology - ✓ respiratory therapy - ✓ nursing - emotional/ behavioural supports; e.g., psychological, social work and behavioural intervention Student health services include, but are not limited to: - rehabilitation (speech-language therapy, physical therapy, occupational therapy, audiology and respiratory therapy) - nursing - emotional/behavioural supports; e.g., psychological, social work and behavioural intervention. Students and children eligible to receive student health services are those who are registered in any of the following: - public school program (provided by public or separate school jurisdictions, or charter schools) - private school programs - private ECS operator programs - institutional education programs - homebound programs and home schooling programs - alternative programs, such as virtual, blended, outreach. ### 1.3 STUDENT HEALTH INITIATIVE PRINCIPLES The partners — Education, Health, Family and Social Services, the Alberta Mental Health Board, the Child and Family Services Secretariat, and Community Development — endorse the following principles to guide the planning, delivery and funding of student health services. - Children with special health needs receive the health and related support services they need to benefit fully from their education programs and attain their potential. - Children and families are involved in decisions regarding the provision of student health services. - Student health services involve joint planning, collaboration and flexibility at all levels. - Student health services are based on assessed needs and provided to achieve specific results. - Alberta Education, Health, and Family and Social Services will ensure resources are available for student health services. - Joint service plans at the local level must commit to continue existing expenditures for student health and show how new and existing resources are consolidated to provide student health services. - Student health services are organized to make the most efficient and effective use of new and existing resources. - School authorities, regional health authorities, regional offices of the Alberta Mental Health Board and child and family services authorities share accountability for student health services. ### **Student Health Partnership** The student health partnership must include at least one partner from each of the following: - school jurisdictions (public and separate) - regional health authorities - regional offices of the Alberta Mental Health Board - child and family services authorities. #### Note: It is expected that other school authorities (charter schools, private schools, private ECS operators) will be part of a student health partnership. ### 1.4 STUDENT HEALTH PARTNERSHIP The Student Health Initiative supports communities in their efforts to build a network of support for children with special health needs registered in school programs. Local service providers — school jurisdictions, regional health authorities, regional offices of the Alberta Mental Health Board and child and family services authorities — are expected to form a student health partnership and work together, with other relevant stakeholders, to develop a joint service plan. It is expected that other school authorities (charter schools, private schools, private ECS operators) will be part of a student health partnership. The joint service plan will outline local priorities and how the student health partnership plans to: - improve the provision of integrated health and related support services for children with special health needs registered in school programs - help ensure that children with special health needs are able to participate in their school programs and attain their potential. To facilitate the initial formation of the student health partnership, it is expected that school jurisdictions will collaborate in taking the lead to bring together the partners. In order to develop and submit the joint service plan by no later than November 1, 1999 authorities should form a partnership as soon as possible. # 2. Student Health Funding The Student Health Initiative will provide \$25.6 million annually to enhance the provision of a range of integrated student health services so children with special health needs are better able to learn at school. This Student Health Initiative funding represents new government dollars and is separate from the education funding for students with special needs, which is currently provided to school authorities, as outlined in Alberta Education's Funding Manual for School Authorities. April 1999 4 ### 2.1 Accessing Student Health Funding In spring 1999, all partnering authorities will be notified as to the student health funding allocation which is available commencing September 1 of the 1999/2000 school year. For administrative efficiency Alberta Education, on behalf of the provincial government partners, allocates the student health funding to school authorities on a school year basis. The student health funding allocation may only be accessed if partners join together and form a student health
partnership. The funding must be pooled and used as a shared resource by the student health partnership to address priority student health needs. All partners need to be involved in decisions relating to the distribution of the pooled funding, based on the partnership's approved joint service plan. Upon government's approval of the student health partnership's joint service plan (see pages 7-13 for more information on the plan), Alberta Education will release the student health funding allocation to the school jurisdiction designated by the student health partnership as the "banker" to receive and administer the funds allocated on behalf of the partnership. Government approval of release of the student health funding is contingent upon the following conditions: - commitment to use the new funding for health and related support services for children with special health needs registered in school programs - commitment by all partners in the Student Health Initiative to maintain current levels of expenditures on student health services, with the flexibility for partners to allocate other funds to support integrated student health services - consolidation of new and existing resources to improve the provision of student health services - commitment by the student health partnership to annually report on the allocation of new and current funding for health and related support services, and achievement of results - commitment by the student health partnership that any student health surplus funds are used for student health services only - joint management of student health, at the local level, by the student health partnership based on the approved joint service plan. 5 ### 2.2 ELIGIBLE HEALTH SERVICES AND COSTS ### **Eligible Service Categories** - speech-language therapy - physical therapy - occupational therapy - audiology - respiratory therapy - nursing - emotional/behavioural supports; e.g., psychological, social work, behavioural intervention ### **Types of Eligible Services** - assessment - consultation - program development - direct therapy - counselling for emotional/behavioural issues - program implementation - inservicing and supervision - case conferencing - service coordination - referral and follow-up - monitoring and evaluation - family liaison - services provided in the summer where identified as necessary in the student's education Individualized Program Plan ### **Eligible Service Providers** - professional staff trained in a specific discipline; e.g., occupational therapist, social worker - paraprofessionals trained in a specific field and working with many students under the direction of professional staff; e.g., speech-language aide - teaching assistants working with students with special needs, under the direction of professional staff, and implementing program plans developed by professional staff 14 ### **Eligible Costs** - human resources (costs directly related to the delivery of student health services; i.e., salary/contract, employee benefits, travel, training). The service delivery component of the new student health funding can not include any administration costs. - student health administration (costs associated with the administration of student health services such as secretarial support, accounting costs for the preparation and submission of all required forms, travel costs for partnership meetings, administration overhead) - Funding for the Student Health Initiative includes a component for administration costs equivalent to 4.5 per cent of the funding allocation. The administration funding is to be shared among all partners in the student health partnership. Any administration costs exceeding the 4.5 per cent allocation will be borne by the partnership. ### **Ineligible Service Categories** • population or public health services; e.g., immunization, dental health, reproductive health ### **Ineligible Costs** - construction/purchase of land or buildings - technical aids, adaptive equipment/devices for students - school food programs - child care costs - transportation fees - purchase/lease of vehicles ### 3. Joint Service Plan Joint service planning and annual reporting occurs as a continuous improvement cycle. ### 3.1 REQUIRED COMPONENTS The joint service plan must be a concise document of about 10 pages that is prepared collaboratively by the student health partnership and describes the way student health services will be delivered to the students in need. ### BEST COPY AVAILABLE From Achieving Accountability in Alberta's Health System, by Alberta Health, November 1998. Reprinted with permission. ### Student Health Partnership Planning Guide: 1999/2000 # Required Components of the Joint Service Plan - 1. Statement of Accountability - 2. Student Health Partnership Profile - 3. Student Health Needs - 4. Service Priorities - 5. Goals - 6. Performance Measures and Targets - 7. Strategies - 8. Financial Plan Approval of the joint service plan will be based on evidence of the student health partnership's commitment to the student health principles (outlined on page 3) and the following eight required components: - 1. Statement of Accountability - 2. Student Health Partnership Profile - 3. Student Health Needs - 4. Service Priorities - 5. Goals - 6. Performance Measures and Targets - 7. Strategies - 8. Financial Plan. Appendix A, page 17 summarizes the required components. ### **Statement of Accountability** The statement of accountability: - is signed by the CEO or equivalent of each of the partners in the student health partnership (school jurisdiction, regional health authority, regional office of the Alberta Mental Health Board, and child and family services authority, and other school authorities – charter schools, private schools, and private ECS operators) - confirms the accuracy of the information contained in the plan - confirms the student health partnership's commitment to carry out the terms and conditions of the joint service plan to the best of the partnership's ability. ### **Student Health Partnership Profile** The profile must include the: - operating name of the student health partnership and mailing address - identification of each partner involved in developing and implementing the joint service plan school jurisdictions (public and separate), regional health authorities, regional offices of the Alberta Mental Health Board, child and family services authorities, and other school authorities (charter schools, private schools, and private ECS operators) - identification of other relevant stakeholders in the student health partnership - identification of the school jurisdiction which is designated as the recipient ("the banker") for the student health partnership's funding allocation - vision and principles guiding the student health partnership 16 # Freedom of Information and Protection of Privacy Act The FOIPP Act controls the manner in which personal information is collected, used and disclosed. The data submitted in the joint service plan are not intended to be personal information. Personal information is defined as recorded information about an identifiable individual. #### Goals Two required goals are: - school-aged children with special health needs have access to a range of coordinated health and related support services to meet their needs - school-aged children with special health needs are able to participate fully in their school programs and attain their potential. #### Student Health Needs The student health partnership must determine student health needs by identifying the: - number of students assessed with mild/moderate disabling conditions or with severe disabling conditions - critical risks and needs based on an analysis of the current caseload - service gaps - current level of expenditures on student health services by each of the partners - number of students who received student health services during the 1998/1999 school year - student health and related support service needs which have not been met. ### **Service Priorities** The service priorities, based on an assessment of student health needs and service gaps, must identify: - which needs, within the range of student health services, will be addressed in the initial plan - the essential characteristics of the service delivery model; e.g., a coordinated approach to service delivery with strong partnerships and stakeholder consultation in determining priorities. #### Goals The goals are broad statements of desired results or what the student health partnership wants to accomplish. At a minimum, two required goals are: - 1. school-aged children with special health needs have access to a range of coordinated health and related support services to meet their needs - 2. school-aged children with special health needs are able to participate fully in their school programs and attain their potential. Additional goals should be identified to address service priorities and student health needs specific to the student health partnership. April 1999 3 7 #### **Performance Measures** Two required performance measures are: - percentage of students with special health needs who are provided services - number of students who achieve the goals of their education Individualized Program Plans (IPPs). ### **Strategies** Strategies must identify how the student health partnership will result in: - improved access to a range of coordinated student health services - better coordination of student health services for children registered in school programs. ### **Performance Measures and Targets** The performance measures provide information about the achievement of goals. Targets identify the performance measure levels that are expected to be achieved within the 1999/2000 school year and as a part of the continuous three-year planning cycle. In the 1999/2000 school year, two required performance measures and targets (outputs) are: - 1. percentage of students with special health needs who are provided services,
with a target of an increase in the percentage of students served - 2. number of students who achieve the goals of their education Individualized Program Plans (IPPs), with a target of an increase in the number of students who achieve the goals of their IPPs. The student health partnership may develop additional performance measures to address outcomes such as: - access to a range of services - continuous quality improvement of best practices - improvement of overall educational achievement - stakeholder satisfaction - improved coordination of services across stakeholders. All identified performance measures should have targets. For example, if the performance measure is "to determine the parents' ratings of the quality of student health services their children received," the target might be that 90 per cent of the parents rate the services their children received as being good or excellent. ### **Strategies** The strategies are broad descriptions of actions to accomplish short to medium-term (one to three years) goals of the student health partnership. Strategies should be achievable within available resources, and address identified needs, issues and areas for improvement. To address the delivery of services, strategies must identify how the student health partnership will result in: - improved access to a range of coordinated student health services - better coordination of student health services for children registered in school programs. April 1999 10 In addition to strategies to deliver student health services, it is anticipated that, in the initial school year of 1999/2000, the emphasis will be on developing processes needed to successfully manage student health service delivery and planning. Therefore, initial strategies must address the: - development of partnerships, including decision-making processes and reporting mechanisms - assessment of needs and current resources - establishment of consultation processes with communities, families and other service providers - development of processes for monitoring and evaluation, and management and information systems - development of dispute resolution processes. #### Financial Plan The financial plan must be submitted with the joint service plan and demonstrate accountability by reporting costs for student health service delivery. The financial plan must include completed Forms 1 and 2 (Appendices B and C, pages 18 and 19). These forms may be supplemented with any additional information that strengthens the linkage between financial information and the joint service plan. Please note: Prior to filling out Forms 1 and 2, it is important to note the following. - * Students who receive more than one student health service should be reported under each eligible service category. - * Teaching assistants are a unique service provider group. Since teaching assistants may spend only a portion of their time providing student health services, school authorities may wish to estimate their costs by using a percentage. The suggested guide is that 25 per cent of a teaching assistant's time is spent providing health and related support services to students with special health needs in the classroom. For future reporting purposes, and based on actual expenditures during the 1999/2000 school year, the partnership must determine if the estimated percentage accurately reflects the portion of teaching assistant time spent on providing student health services. # Form 1: Student Health Services Financial Planning Report - Each partner (as defined on page 4) must complete and submit this form with the joint service plan. - The form provides data on the estimated student health service delivery costs for the 1998/1999 school year for those students who are registered in school programs in the student health partnership. See Appendix B, page 18 for the form. # Form 2: Student Health Partnership Consolidated Financial Planning Report - The student health partnership must complete and submit this form with the joint service plan. - The form consolidates the information reported by each partner on Form 1. - It provides a summary of the estimated student health service delivery costs for the 1998/1999 school year and projected student health service delivery costs for the 1999/2000 school year. - The form provides a reconciliation of the funding sources to be used by the student health partnership to cover the projected student health service delivery costs for the 1999/2000 school year. - Surpluses can be carried forward to the next school year, but deficits are not permitted. See Appendix C, page 19 for the form. ### 3.2 DEVELOPMENT AND SUBMISSION The joint service plan is developed for the 1999/2000 school year (September 1 to August 31) and also should broadly reflect a three-year planning cycle to August 31, 2002. The 1999/2000 joint service plan will emphasize the early stages of the continuous improvement cycle; i.e., establish goals and performance measures, select strategies, take actions. As the joint service plan is developed for each new school year, progress relating to actions will be monitored, results will be reported and evaluated, and areas for continuous improvement will be identified by the student health partnership. The joint service plan needs to be submitted to the Student Health Initiative project manager by November 1, 1999. The joint service plan must include the eight required components. Omission of any of these may result in a delay in the approval process. ### Joint Service Plan Submission Student Health Initiative Project Manager 11160 Jasper Avenue Edmonton, Alberta T5K 0L2 ### Joint Service Plan Due Date Year 1: November 1, 1999 • Future: May 31 A joint service plan submitted by July 1, 1999 will allow for review and approval by partnering ministries and the release of the funds for September 1999. Any student health partnership that submits a joint service plan after November 1, 1999 can not be guaranteed the full funding allocation for the 1999/2000 school year. All subsequent joint service plans are due by May 31. ### 3.3 SUPPORT TO STUDENT HEALTH PARTNERSHIP The development of joint service plans is being supported in the following ways. - Six information meetings about the Student Health Initiative will be held throughout the province in April 1999. - Staff from Alberta Community Development are available, upon request, to assist as facilitators during the development process. See Appendix D, page 20, for a list of contacts. - The Student Health Initiative project manager is available to provide further information and support. (See sidebar.) ### 3.4 REVIEW AND APPROVAL The review and approval of the joint service plan will be conducted by the provincial government partners — Education, Health, Family and Social Services, the Alberta Mental Health Board, the Child and Family Services Secretariat, and Community Development. The joint service plan will be reviewed and approved on the basis of: - the eight required components, outlined on pages 7–12 and summarized in Appendix A, page 17 - evidence of the student health partnership's commitment to the student health principles, outlined on page 3. Approval of the joint service plan will be communicated in writing to the student health partnership within six weeks of submission. Upon government approval of the plan, the funding allocation will be provided to the partnership. Student Health Initiative Project Manager Telephone: (780) 422-6326 Fax: (780) 422-2039 Toll-free in Alberta by dialing 310–0000. ### 4. Joint Annual Report Joint service planning and annual reporting occurs as a continuous improvement cycle. ### 4.1 REQUIRED COMPONENTS The joint annual report is prepared for the 1999/2000 school year and must include the following required components: - Statement of Accountability - Major Accomplishments - Progress Report - Results Report **Required Components** of the Joint Annual Report Statement of Accountability Major Accomplishments Continuous Improvement **Progress Report** Results Report Financial Summary Report - Continuous Improvement Report - Financial Summary. ### **Statement of Accountability** The statement of accountability is: - signed by the designated representative on behalf of the student health partnership - confirms the accuracy of the information contained in the report - confirms the student health partnership's commitment to take actions for continuous improvement, based on the evaluation of results; i.e., where the results do not meet the partnership's expectations - confirms the student health partnership's commitment to use the new funding for health and related support services only. ### **Major Accomplishments** The major accomplishments briefly highlight and summarize the achievements of the student health partnership, including achievements in relation to the student health principles, outlined on page 3. ### **Progress Report** This report focuses on progress in the areas of service priorities, achievement of goals and implementation of strategies specific to the joint service plan. April 1999 14 ### **Results Report** The results report includes monitoring, evaluation and reporting on all performance measures. Analysis of the results should identify whether the results were satisfactory, exceeded expectations and/or need improvement. The analysis also should explain any variance between planned and actual achievements. The results report must include the following data on the number of students who benefited from the Student Health Initiative funding: - the percentage of students who received more than one student health service - the percentage of resources allocated to students in ECS-Grade 4 and those in Grades 5-12. To update data for the student health funding allocation, each school authority (public and separate school jurisdictions, charter schools, private schools, and private ECS operators) in the student health partnership must submit the following
information, based on Alberta Education's special education definitions, for the 1999/2000 school year: - 1. number of students* with mild/moderate disabilities who received student health services - 2. number of students* with severe disabilities who received student health services - 3. number of students* in the general student population not identified as having disabilities who received student health services. - * Note: Students must be counted only once, regardless of the number of types of student health services they received. ### **Continuous Improvement Report** The continuous improvement report identifies opportunities to further enhance access to and coordination of services, as well as describes emerging issues or needs to be addressed in the next joint service plan. **BEST COPY AVAILABLE** From Achieving Accountability in Alberta's Health System, by Alberta Health, November 1998. Reprinted with permission. ### **Financial Summary** The financial summary must include Form 3: Student Health Partnership Consolidated Annual Financial Report - The student health partnership must complete and submit this form with the joint annual report. - This form includes the actual costs of student health service delivery for the 1999/2000 school year and identifies any surplus based on expenditures. See Appendix E, page 21, for the form. ### **Joint Annual Report Due Date** Year 1: November 1, 2000 Future: November 1 ### 4.2 DEVELOPMENT AND SUBMISSION The student health partnership must submit, by **November 1, 2000** a joint annual report to the Student Health Initiative 11160 Jasper Avenue, Edmonton, Alberta, T5K 0L2. ### 4.3 REVIEW The provincial government partners — Education, Health, Family and Social Services, the Alberta Mental Health Board, the Child and Family Services Secretariat and Community Development — will review each joint annual report. The partnering provincial government departments will consolidate the information resulting from each joint annual report review and will share the best practices at the Annual Children's Forum and in the Alberta Children's Initiative Annual Report. ### Appendix A # Required Components of the Joint Service Plan | St | atement of Accountability | G | pals | |-----|--|----------|--| | | Signed by CEO or equivalent of each partner. | <u> </u> | At a minimum, two required goals are: 1. school-aged children with special health | | | Information in the joint service plan is accurate. | | needs have access to a range of coordinated health and related support | | | Student health partnership is committed to carry out the terms and conditions of the joint service plan. | | services to meet their needs 2. school-aged children with special health needs are able to participate fully in their education programs and attain their | | Stı | udent Health Partnership Profile | | potential. | | | Operating name of the student health partnership and mailing address. | | Additional goals to address service priorities and student health needs. | | | List of each of the partners - school | Do | wformance Managemen and Tauret- | | | jurisdictions, regional health authorities, | _ | rformance Measures and Targets | | | regional offices of the Alberta Mental Health
Board, child and family services authorities, | | The two required performance measures and targets (outputs) are: | | | and other school authorities (charter, private, | | percentage of students with special | | | private ECS operators). | | health needs who are provided services | | | List of any other relevant stakeholders. | | with a target of an increase in the | | | Identify the school jurisdiction designated to | | percentage of students served | | | receive the funds on behalf of the partnership. | | 2. number of students who achieve the | | | Vision and principles guiding the | | goals in their Individualized Program Plans (IPPs), with a target of an | | | student health partnership. | | increase in the number of students who | | C+. | ident Health Needs | | achieve the goals in their IPPs. | | | | | Identify additional performance measures | | | Number of students assessed with mild/moderate/severe disabling conditions. | | and targets. | | | Critical risks and needs. | Str | rategies | | | Service gaps. | | To address the delivery of services, | | | Current level of expenditures on student | | strategies must identify how the student | | | health services by each of the partners. | | health partnership will result in: | | _ | Number of students receiving student health services during the 1998/1999 school year. | | improved access to a range of coordinated student health services | | | Student health and related support service | | better coordination of student health | | | needs which have not been met. | | services for children registered in school programs. | | Sei | vice Priorities | | Additional strategies that are achievable | | | Based on an assessment of student health | | within available resources, and address the | | | needs and service gaps. | | identified needs, issues and areas for | | | Identify which needs, within the range of | | improvement. | | | student health services, will be addressed in | Ein | ancial Plan | | _ | the initial joint service plan. | _ | | | | Identify the essential characteristics of the | | Completed Forms 1 and 2. | | | service delivery model; e.g., a coordinated | | Any additional financial information. | | | approach to service delivery with strong | | Submit with the joint service plan. | Appendix B ### STUDENT HEALTH SERVICES FINANCIAL PLANNING REPORT (Each partner must submit this form) FORM 1 | STUDENT HEALTH SERVICES (Students who receive more than one student health service should be reported under each eligible service category.) | Sept. 1998 to Aug. 1999
Estimated Number of
Students Served | Sept. 1998 to Aug. 1999
Estimated Student Health
Service Delivery Costs | |--|---|---| | Speech-language Therapy | | \$ | | Physical Therapy | | \$ | | Occupational Therapy | | \$ | | Audiology | | \$ | | Respiratory Therapy | | \$ | | Nursing | | \$ | | Emotional/Behavioural Supports | | \$ | | Other — Please Specify | | \$ | | | | \$ | | · | | | | | | | | Teaching Assistants Who Provide Student Health Services (see page 11) | | \$ | | TOTAL ESTIMATED STUDENT HEALTH SI | ERVICE DELIVERY COSTS (not including administration) | \$ (A) | | TOTAL ESTIMATED STUDENT HEALTH | ADMINISTRATION COSTS | | | | (see page 7) | \$ (B) | | TOTAL ESTIMATED STUDEN | NT HEALTH COSTS (A + B) | \$ (C) | | Partner's Signature: | | · · · · · · · · · · · · · · · · · · · | | Title: | | | | Date: | | | ### Appendix C ¢,4 ∞ **FORM 2** (This is a compilation of each partner's financial planning report) STUDENT HEALTH PARTNERSHIP CONSOLIDATED FINANCIAL PLANNING REPORT Sept. 1999 to Aug. 2000 <u>@</u> **Projected Student Health Service Delivery Costs** (on behalf of the Student Health Partnership) Projected Projected Projected ₩ B မှ ↔ မာ क 8 8 G Sept. 1999 to Aug. 2000 of Students Served Projected Number Title: Date: Signature: € Sept. 1998 to Aug. 1999 **Estimated Student Delivery Costs Health Service** Estimated Estimated Estimated 3 ပ ₩ ₩ W RECONCILIATION OF FUNDING SOURCES (REVENUE) **FOTAL STUDENT HEALTH COSTS** TOTAL STUDENT HEALTH ADMINISTRATION COSTS (see page 7) TOTAL STUDENT HEALTH SERVICE DELIVERY COSTS B ₩ မာမ ₩ (not including administration) ₩ Sept. 1998 to Aug.1999 of Students Served **Estimated Number** Sept. 1998 to Aug. 1999 (Total Estimated Current Level of Funding) 2. New Student Health Funding Allocation (Sept. 1999 to Aug. 2000) TOTAL FUNDING SOURCES TO COVER PROJECTED STUDENT HEALTH SERVICE DELIVERY COSTS (1 + 2 + 3 + 4) (1+2+3+4)(Sept. 1999 to Aug. 2000) (approximately 4.5 per cent of New 4. Other funding provided by partnership (if applicable) STUDENT HEALTH PROJECTED SURPLUS (C - B) 3. New Student Health Administration Funding student health service should be reported STUDENT HEALTH SERVICES Student Health Services (see page 11) (Students who receive more than one under each eligible service category.) Student Health Funding Allocation) Emotional/Behavioural Supports Teaching Assistants Who Provide Speech-language Therapy Names of all Partners: Other - Please Specify Occupational Therapy Respiratory Therapy Physical Therapy Audiology Name of Student Health Partnership: Appendix D # Support to Joint Partners Alberta Community Development Contacts ### **Field Services** ### **Northern Region** Dale Drummond, Manager 3 Floor, Provincial Building 5025 – 49 Avenue, Box 318 St. Paul, Alberta T0A 3A4 Telephone: (780) 645–6353 Fax: (780) 645–4760 E-mail: Ddrummond@mcd.gov.ab.ca #### Yellowhead Region Dianne Johnson, Regional Manager Provincial Building 4709 – 44 Avenue Stony Plain, Alberta T7N 1N4 Telephone: (780) 963–2281 Fax: (780) 963-7009 E-mail: Djohnson@mcd.gov.ab.ca ### **Central Region** Doug Balsden, Regional Manager Box 266, Provincial Building 213 – 1 Street West Cochrane, Alberta TOL 0W0 Telephone: (403) 932–2970 Fax: (403) 932–6017 E-mail: Dbalsden@mcd.gov.ab.ca ### **Southern Region** John Pryde, Regional Manager Room 406, Administration Building 909 – Third Avenue North Lethbridge, Alberta T1H 0H5 Telephone: (403) 381–5231 Fax: (403) 329-8816 E-mail: Jpryde@mcd.gov.ab.ca ### Appendix E # STUDENT HEALTH PARTNERSHIP CONSOLIDATED ANNUAL FINANCIAL REPORT FORM 3 | Name of Student Health Partnership: | |
 | |---|--------------|--|--| | STUDENT HEALTH SERVICES (Students who receive more than one student health serv should be reported under each eligible service category.) | | Sept. 1999 to Aug. 2000
Actual Number of
Students Served | Sept. 1999 to Aug. 2000
Actual Student Health
Service Delivery Costs | | Speech-language Therapy Physical Therapy Occupational Therapy Audiology Respiratory Therapy Nursing Emotional/Behavioural Supports Other - Please Specify Teaching Assistants Who Provide Student Health Service (see page 11) | | | \$
\$
\$
\$
\$
\$
\$ | | TOTAL ACTUAL STUDENT HEALTH SERVICE D | | COSTS FOR 1999/2000 ncluding administration) | \$ (A) | | TOTAL ACTUAL STUDENT HEALTH ADMINIST | RATION | COSTS FOR 1999/2000
(see page 7) | \$ (B) | | TOTAL ACTUAL ST | UDENT H | EALTH COSTS (A + B) | \$ (C) | | RECONCILIATION OF Fig. 1. Sept. 1998 to Aug. 1999 (Total Estimated Current Leve | | | \$ | | 2. New Student Health Funding Allocation (Sept. 1999 to | | · - | \$ | | New Student Health Administration Funding (Sept. 1999) (approximately 4.5 per cent of the New Student Health Funding) | to Aug. 2 | 000) | \$ | | 4. Other funding provided by the partnership (if applicable) | | | \$. | | TOTAL FUNDING SOURCES TO COVER (September 1999–August 2000) | ACTUAL | STUDENT HEALTH COST
(1 + 2 + 3 + | | | ACTUAL | STUDENT | HEALTH SURPLUS (D - 0 | C) <u></u> | | Signature:(on behalf | of the Stude | ent Health Partnership) | _ | | Title: | | | | | Date: | | | _ | ### Appendix F # Acknowledgments ### **Planning Guide Focus Group Participants** - Sharon Anderson, Calgary Regional Health Authority - Paul Bateman, Word of Life School - Ernie Cebuliak, Region 6, Child & Family Services Authority - Anne-Louise Charette, Edmonton Public Schools - Judy Clark, Headwaters Regional Health Authority - Lori Cooper, Region 16, Child & Family Services Authority - Ken Cusworth, Red Deer Catholic Regional Division - Germaine Dechant, Child & Adolescent Services Association - Barb Gammon, Palliser Regional Division - Ken Grayston, Alberta Family & Social Services - John Griffin, David Thompson Health Authority - Georgann Hancock, East Central Regional Health Authority - Gordon Handke, Black Gold Regional Division - Paul Hasselback, Chinook Health Authority - Carolyn Irby, Chinook Health Authority - David Jaipaul, David Thompson Health Authority - Phyllis Kalmanovitch, Calgary Roman Catholic School District - Kim LaCourse, Renfew Educational Services - Chris LaForge, Provincial Mental Health Advisory Board - Henri Lemire, North Central Francophone Education - Murray Lloyd, Foothills School Division - Sylvia Loewen, Calgary Regional Health Authority - David Lynn, Foothills School Division - Catherine McLeod, GRIT Program - Janice McTighe, Renfew Education Services - Jane Manning, Mistahia Health Authority - Gwen Noble, Alberta Family & Social Services - Norm Petherbridge, East Central Regional Health Authority - Janice Popp, Provincial Mental Health Advisory Board - Max Porisky, Region 4, Calgary Rocky View Child & Family Services Authority - Lorne Radbourne, Grande Prairie School District - Leanne Reeb, Alberta Family & Social Services - Robert St. Onge, Rockyview School Division - Marianne Stewart, Capital Health Authority - Uma Thakor, Region 4, Calgary Rocky View Child & Family Services Authority - Don Thompson, Provincial Mental Health Advisory Board - Janet West, Alberta Family & Social Services - David Young, Parkland School Division ### Student Health Provincial Working Group - Daryl Bertsch, Alberta Family & Social Services - Yvonne Collinson, Alberta Health - Marie Currie, Alberta Family & Social Services - Arlene Drozd, Alberta Family & Social Services - Cynthia Farmer, Child & Family Services Secretariat - Brian Kearns, Child & Family Services Secretariat - Donna Ludvigsen, Alberta Health - John McDermott, Alberta Family & Social Services - Deb Maerz, Provincial Mental Health Advisory Board - Fern Miller, Alberta Health - Percy Mirochnick, Alberta Education - Gene Roach, Alberta Community Development ### Planning and Reporting Task Group - Perdita Baier, Alberta Family & Social Services - Merla Bolender, Alberta Education - Sharon Campbell, Alberta Education - Michael Harvey, Alberta Health - Sue Ludwig, Alberta Health - Deb Maerz, Provincial Mental Health Advisory Board - Fern Miller, Alberta Health - Larry Svenson, Alberta Health - Dennis Theobald, Alberta Education ### Funding Distribution Model Task Group - Mark Lalumiere, Alberta Education - Chris Powell, Alberta Health - Ken Shewchuk, Alberta Family & Social Services ### **Communications Task Group** - Angela Balec, Alberta Family & Social Services - Beryl Cullum, Alberta Education - Marilyn McKinley, Alberta Health - Bill Rice, Child & Family Services Secretariat ### **Defining Eligible Services Task Group** - Audrey Burrows, Alberta Education - Pat Cox, Alberta Education - Arlene Drozd, Alberta Family & Social Services - Verlie Gilligan, Alberta Family & Social Services - Brian Kearns, Child & Family Services Secretariat - Donna Ludvigsen, Alberta Health - Deb Maerz, Provincial Mental Health Advisory Board - Alf Nobert, Alberta Family & Social Services ### **Planning Guide Writing Team** - Student Health Provincial Working Group - Barbara Morban, Alberta Education ### **FUNDING PRINCIPLES** - All partners in the student health partnership must maintain current levels of expenditures on student health services. All partners can allocate other funds to support integrated student health services. - The student health initiative partnership must use the student health funding for health and related support services for children with special health needs registered in school programs. - The student health partnership must consolidate new and existing resources to enhance the provision of student health services. - The student health partnership is accountable for joint management of student health, at the local level, based on the approved joint service plan. - The student health partnership will be allowed to retain any student health surplus funds; however, these funds must be used for student health services. - The student health partnership must annually report on the allocation of new and current funding for health and related support services, and achievement of results. #### **FUNDING PARAMETERS** - Funding for student health services is provided to help ensure that children with special health needs registered in school programs are able to participate fully in their education programs and attain their potential. - Funding commences in September of the 1999/2000 school year and is allocated on a school year basis. - School authorities, regional health authorities, the Provincial Mental Health Advisory Board, and child and family services authorities are informed each spring of the government's student health funding to be pooled in student health partnerships. - The funding allocation model (see page 2) is based on funded children/students in ECS to Grade 12 and is used as a method to allocate the funds to school authorities. - The student health funding allocation can only be accessed by a student health partnership. The funding must be pooled and used as a shared resource by the student health partnership to address priority student health needs. - All partners need to be involved in decisions relating to the distribution of the pooled funding, based on the partnership's approved joint service plan. - The formation of a student health partnership is key to the success of the Student Health Initiative and must include at least one of each of the regional authority partners — school jurisdiction (public or separate), regional health authority, regional office of the Alberta Mental Health Board, and child and family services authority. It is expected that other school authorities (charter schools, private schools, private ECS operators) will be part of a student health partnership. - In the initial formation of the student health partnership, it is expected that school jurisdictions will collaborate in taking the lead to bring together all partners. - Upon government's approval of the student health partnership's joint service plan, Alberta Education will release the student health funding allocation. The allocation will be released to the school jurisdiction designated by the student health partnership as the "banker" to receive and administer the funds allocated on behalf of the partnership. #### **FUNDING ACCOUNTABILITY** - As outlined in the Student Health Partnership Planning Guide: 1999/2000, the student health partnership must develop and submit for approval an annual joint service plan which includes eight components: - Statement of Accountability - Student Health Partnership Profile - Student Health Needs - Service Priorities - Goals - Performance Measures and Targets - Strategies - Financial Plan. - As outlined in the Student Health Partnership Planning Guide: 1999/2000, the student health partnership must submit for review a joint annual report, by November 1, 2000 for the 1999/2000 school year. ### **RATIONALE AND WEIGHTING FACTORS** - The purpose of the Student Health funding is to help fill in the "gaps" and supplement funding currently provided to the joint partners at the local level. Since there is currently no data available, which specifically identifies student health needs, the model distributes the funding based on estimates of students who require student health services. - As more accurate data becomes available through the joint service plans and annual
reports, the funding allocation model will be modified to more accurately distribute the student health funding to where the needs are identified. - The funding model is based on the understanding that most students who require student health services are those with disabilities. The model approximates the number of students who require student health services by combining the numbers of students with disabilities with a portion of the general student population who also require student health services. - Students with mild/moderate disabilities are weighted at 2x and students with severe disabilities are weighted at 4x. These weightings are based on similar weightings used in Education funding (i.e., mild/moderate students are funded at approximately two times the level of regular students and severe students are funded at approximately four times the level of regular students). - It is estimated that in addition to students with disabilities, approximately 5 per cent of the general student population may require student health services. The ECS Gr. 4 enrolment population is weighted at 2x to give emphasis to early intervention. - The joint partners at the local level will decide how the funding will be utilized. The joint partners are in no way obligated to allocate the funding in the same manner in which it is received. Therefore, the joint partners' allocation of funds to the various student groups (i.e., mild, moderate, severe and general enrolment) may not be the same as that reflected in the allocation model. March 18, 1999 # 1999-2000 STUDENT HEALTH FUNDING TO BE POOLED IN A STUDENT HEALTH PARTNERSHIP (Estimates based on 1998-99 Data) | CODE | SCHOOL AUTHORITY | Student Health Fun | ding | Administration | Total Funding | |--------------|---|--------------------|-------|----------------|---------------| | CODE | SCHOOL AUTHORITY | based on | _ | Funding (4.5%) | Amount | | | | Funding Model | | | | | | SCHOOL JURISDICTIONS | | | | | | 2125 | Aspen View Regional Division No. 19 | \$ 18 | 5,623 | \$ 8,353 | \$ 193,976 | | 2285 | Battle River Regional Division No. 31 | | 2,575 | \$ 18,116 | | | 2245 | Black Gold Regional Division No. 18 | \$ 310 | 6,669 | \$ 14,250 | | | 1155 | Buffalo Trail Regional Division No. 28 | \$ 210 | 5,718 | \$ 9,752 | | | 4 010 | Calgary RCSSD No. 1 | \$ 988 | 3,832 | \$ 44,497 | \$ 1,033,329 | | 3030 | Calgary School District No. 19 | \$ 3,620 | 3,119 | \$ 163,175 | \$ 3,789,295 | | 3065 | Canadian Rockies Regional Division No.12 | | 0,096 | \$ 7,204 | \$ 167,300 | | 0053 | Chinook's Edge Regional Division No. 73 | \$ 579 | ,258 | \$ 26,067 | \$ 605,325 | | 4208 | Christ the Redeemer CSRD No. 3 | | ,188 | \$ 5,453 | \$ 126,641 | | 0052 | Clearview Regional Division No. 71 | | ,390 | \$ 4,068 | \$ 94,457 | | 8060 | East Central Francophone Education Region No. 3 | | 5,786 | \$ 710 | \$ 16,496 | | 4330 | East Central Alberta CSSRD No. 16 | | ,582 | \$ 4,031 | \$ 93,613 | | 0018 | Edmonton CRD No. 40 | | ,162 | \$ 54,412 | 1 | | 3020 | Edmonton School District No. 7 | | ,698 | \$ 157,576 | 1,200,000 | | 0046 | Elk Island CSRD No. 41 | - | | | | | 2195 | Elk Island Public Schools Reg Div No. 14 | | ,429 | | \$ 181,234 | | 0048 | Evergreen CSRD No. 2 | | ,537 | \$ 42,009 | \$ 976,546 | | 1180 | Foothills School Division No. 38 | | ,601 | \$ 3,447 | \$ 80,048 | | 4160 | Fort McMurray RCSSD No. 32 | | ,151 | \$ 14,227 | \$ 330,377 | | 3260 | Fort McMurray School District No. 2833 | | ,947 | \$ 7,648 | \$ 177,595 | | 1250 | | | ,507 | \$ 11,273 | \$ 261,780 | | 2155 | Fort Vermilion School Division No. 52 | | ,808 | \$ 4,536 | \$ 105,344 | | 4130 | Golden Hills Regional Division No. 15 | | ,156 | \$ 13,642 | \$ 316,798 | | | Grande Prairie RCSSD No. 28 | | ,616 | \$ 4,753 | \$ 110,369 | | 3240 | Grande Prairie School District No. 2357 | | ,507 | \$ 10,553 | \$ 245,060 | | 1085 | Grande Yellowhead Reg Division No. 35 | <u> </u> | ,280 | \$ 15,808 | \$ 367,088 | | 2045 | Grasslands Regional Division No. 6 | | ,391 | \$ 9,693 | \$ 225,084 | | 4077 | Greater St. Albert CRD No. 29 | | ,499 | \$ 15,412 | \$ 357,912 | | 1220 | High Prairie School Division No. 48 | | ,522 | \$ 9,699 | \$ 225,221 | | 0021 | Holy Family CRD No. 37 | \$204 | ,697 | \$ 9,211 | \$ 213,908 | | 4481 | Holy Spirit RCSRD No. 4 | \$ 221 | ,871 | \$ 9,984 | \$ 231,855 | | 1045 | Horizon School Division No. 67 | \$ 197 | ,422 | \$ 8,884 | \$ 206,306 | | 4105 | Lakeland RCSSD No. 150 | \$ 132 | ,048 | \$ 5,942 | \$ 137,990 | | 3040 | Lethbridge School District No. 51 | \$ 305 | ,277 | \$ 13,737 | \$ 319,014 | | 0047 | Living Waters CRD No. 42 | \$ 110 | ,735 | \$ 4,983 | \$ 115,718 | | 1135 | Livingstone Range School Division No. 68 | \$ 237 | ,761 | \$ 10,699 | \$ 248,460 | | 3170 | Lloydminster Public School Division | \$111 | ,247 | \$ 5,006 | \$ 116,253 | | 4870 | Lloydminster RCSSD | \$21 | ,996 | \$ 990 | \$ 22,986 | | 4501 | Medicine Hat CSRD No. 20 | \$ 93 | ,471 | \$ 4,206 | \$ 97,677 | | 3050 | Medicine Hat School District No. 76 | \$ 277 | ,429 | \$ 12,484 | \$ 289,913 | | 8040 | North Central Francophone Education Reg No. 4 | \$ 55 | ,212 | \$ 2,485 | \$ 57,697 | | 8050 | North West Francophone Education Reg No. 1 | \$ 4 | ,214 | \$ 190 | \$ 4,404 | | 2275 | Northern Gateway Regional Division No. 10 | | ,850 | \$ 10,703 | \$ 248,554 | | 1245 | Northern Lights School Division No. 69 | \$ 511 | ,445 | \$ 23,015 | \$ 534,460 | | 1280 | Northland School Division No. 61 | | ,233 | \$ 3,385 | \$ 78,618 | | 2255 | Palliser Regional Division No. 26 | | ,904 | \$ 13,361 | \$ 310,264 | | 2305 | Parkland School Division No. 70 | | ,752 | \$ 15,874 | \$ 368,625 | | 1070 | Peace River School Division No. 10 | _ + | | \$ 7,329 | \$ 170,195 | | 3345 | Peace Wapiti Regional Division No. 33 | | ,605 | \$ 15,822 | \$ 367,427 | | 1175 | Pembina Hills Regional Division No. 7 | | ,857 | \$ 14,304 | \$ 332,161 | # 1999-2000 STUDENT HEALTH FUNDING TO BE POOLED IN A STUDENT HEALTH PARTNERSHIP (Estimates based on 1998-99 Data) | | | Student Health Funding | Administration | Total Funding | |-------|--|---------------------------------|-----------------------------|---------------| | CODE | SCHOOL AUTHORITY | based on | Funding (4.5%) | Amount | | | | Funding Model | | | | 1115 | Prairie Land Regional Division No. 25 | \$ 76,221 | \$ 3,430 | \$ 79,651 | | 1055_ | Prairie Rose Regional Division No. 8 | \$ 199,357 | \$ 8,971 | \$ 208,328 | | 0019 | Red Deer CRD No. 39 | \$ 349,056 | \$ 15,707 | \$ 364,763 | | 3070 | Red Deer School District No. 104 | \$ 262,023 | \$ 11,791 | \$ 273,814 | | 1190 | Rocky View School Division No. 41 | \$ 357,235 | \$ 16,076 | \$ 373,311 | | 7020 | St. Albert PSSD No. 6 | \$ 195,405 | \$ 8,793 | \$ 204,198 | | 2185 | St. Paul Education Regional Division No. 1 | \$ 188,911 | \$ 8,501 | \$ 197,412 | | 0020 | St. Thomas Aquinas RCSRD No. 38 | \$ 130,804 | \$ 5,886 | \$ 136,690 | | 1110 | Sturgeon School Division No. 24 | \$ 209,892 | \$ 9,445 | \$ 219,337 | | 0056 | Westwind Regional Division No. 74 | \$ 233,222 | \$ 10,495 | \$ 243,717 | | 2115 | Wetaskiwin Regional Division No. 11 | \$ 304,372 | \$ 13,697 | \$ 318,068 | | 1325 | Wild Rose School Division No. 66 | \$ 301,373 | \$ 13,562 | \$ 314,935 | | 0054 | Wolf Creek Regional Division No. 72 | \$ 486,119 | \$ 21,875 | \$ 507,994 | | | SCHOOL JURISDICTION TOTALS | \$ 22,866,528 | \$ 1,028,994 | \$ 23,895,521 | | | *Private Schools, Private ECS Operators, Charter Schools | \$ 1,433,445 | \$ 64,505 | \$ 1,497,950 | | | GRAND TOTAL | \$ 24,299,972 | \$ 1,093,499 | \$ 25,393,471 | | | | | | | | | These amounts are estimates based on 1998-99 data as of Mar | ch 26, 1999. Funds distribu | l
ted may differ slightl | y based on | | _ | final 1998-99 data. These funds may only be accessed by joini | ng an eligible Student Health | Partnership. | | | | | | | | | | *As private schools, private ECS operators, and charter schools | join a student health partne | rship, | | | | these funds will be proportionately added to the pool for the par | | | | | | | | | | | | The school authorities' Student Health Funding amount was det | ermined by taking the total o | utlined in the funding | g model and | | | dividing it into the provincial total to express it as a percentage of | of the provincial total, then m | ultiplying this percer | ntage by the | | _ | total budget allocation (\$24,300,000). Administration funding is | 4.5% of the Student Health F | unding amount. | <u> </u> | ### **BEST COPY AVAILABLE** | — | | |----------|--| | 11 | | | A | | | 0 ~ | | | ERIC | | | • | | Region
18 | Settlements C & FSA | |-------------|-----------|--------------|---| | | | Region
17 | western Health Services Reglon | | IES | | Region
16 | hem Lights R.H.A. | | DAR | ITIES | Region
15 | veetinok Lakes R. H. A.
Ban Awas'sak C& FSA | | N
O
O | THORIT | Region
14 | 39 R. H. A. | | Y B(| ICES AUTH | Region
13 | ASH & O. E1# no | | L | ~ | Region
12 | sland R. H. A.
aigun Asky C & FSA | | THOR | ILY SE | Region
11 | Pen R. H. A. W-Asidy (Woodlands) C & FSA | | AUT | FAM | Region
10 | ital Health Authority
Iowe Capital Region C & FSA | | Ш | D AND | Region
9 | Ssroads R. H. A. | | | CHILD | Region
8 | stview R.H.A.
1 Yellowhead C & FSA | | ITIATIV | S AND | Region
7 | Central R.H.A.
tone C.& F.S.A. | | Z | RITIES | Region
6 | rio Thompson R. H. A. | | ALTH | UTHO | Region
5 | aith Authority 5
Ion # 5 C & FSA | | ш | LTHA | Region
4 | any Rocky View C & FSA | | I
L | L HEAL | Region
3 | ówalers Health Authority
Jacong C & FSA | | TUDENT | REGIONAL | Region 2 | ser Health Authority | | STU | REG | Region
1 | OOK R. H. A. | | | T I V | | proximation of ways
in ich boundaries tersect to assist in the rmation of the Student alth Partnership. | | ERI | C | | App
whi
inte
for | | rity
SA
Yihor | |--| | R. H. A. ountry C& FS Health Authorit theleta C& FS ers Health Authorit gody View C& F hompson R. H. A. H. hompson R. H. H. hompson R. H. H. hompson R. H. H. hompson R. H. H. hompson R. H. H. hompson R. H. hompson R. H. R | | Sun C Palliser Southear Windson Calgary Calgary Health Region David T | | - | | × | | | | × | | × | | × | | × | | × | | × | | × | | X | | | | | | | | | | | | | Please review and advise Darlene Olenek @ Alberta Education, Special Education Branch — Phone: (780) 422-6326; toll-free by dialling 310-0000/Fax: (780) 422-2039 of errors or emissions. Page 1 of 4 Draft: April 1999 ∞ | ER | STUDENT | DEN | H
H | EAL | Η | N | ALTH INITIATIVE | >
E | ı | T U 1 | HOR | ΙΤΥ | ВО | -AUTHORITY BOUNDARIE | AR | IES | | ٠, | |---|--|--|--|--|---|------------------------|--|-------------------------|--|--|-----------------------------------|--|--|--|------------------------|---------------------|--|---------------------------| | | REG | REGIONAL HEALT | HEAL | TH AL | THOR | ITIES | AND (| CHILD | AND | FAMI | LY SE | RVICE | S AU | TH AUTHORITIES AND CHILD AND FAMILY SERVICES AUTHORITIES | TIES | | | - | | | Region
1 | Region
2 | Region
3 | Region F | Region F | Region F | Region R | Region R | Region P | _ | Region F | Region F | Region R | Region R | Region R | Region R | noit ~ | Region
18 | | Approximation of ways in which boundaries intersect to assist in the formation of the Student Health Partnership. | Chinook R. H. A.
Sun Country C& FSA | Palliser Health Authority
Southeast Alberta C & FSA | Headwaters Health Authority Windsong C & FSA | Cəlgary R. H. A.
Cəlgary Rocky Vlew C & FSA | Health Authority 5
Region # 5 C & FSA
David Thompson R. H. A. | Diamond Willow C & FSA | East Central R.H.A. Ribstone C. & F.S.A. Westview R.H.A. | West Yellowhead C & FSA | Crossroads R. H. A.
Keystone C. & FSA | Capital Health Authority Ma Mowe Capital Region C & FSA As Mowe Capital Region C & FSA | Sait aw Ashiy (Woodlands) C & FSA | Lakeland R. H. A.
Sakaigun Asky C & FSA | Mistahia R.H.A.
A24 & 3 E1# notigeA | Peace R. H. A. Region #14 C & FSA Keeweetinok Lakes R. H. A. | Northern Lights R.H.A. | A27 & 3 at a noige? | Northwestern Health Senices Region
Region #17 C & FSA | A27 & O atnoments C & FSA | | Foothills School Division No. 38 | | | × | | | | | | | | | | | | - | | | | | Fort McMurray Roman Catholic Separate School District No. 32 | | | | | | | | | | | | | | | | × | | T^{T} | | Fort McMuray School District No. 2833 | | | | | | | | | | | | | | | | × | | | | Fort Vermilion School Division No. 52 | | | | | | | | | | | | | | | | | × | | | Golden Hills Regional Division No. 15 | | | | | × | × | | | | | | _ | | | | | | | | Grande Prairie Roman Catholic Separate School District No. 28 | | | | | | | | | | | | | × | | | | | | | Grande Prairie School District No. 2357 | | | | | | | | | | | | | × | | | | | | | Grande Yellowhead Regional Division No. 35 | | | | | | | | × | | | | × | | | | | | | | Grasslands Regional Division No. 6 | | × | | | | | | | | | | | | | | - | | | | Greater St. Albert Catholic Regional Division No. 29 | | | | | | | | | | × | × | | | | | - | | | | High Prairie School Division No. 48 | | | | | | | | | | | | | | × | × | | | X | | Holy Family Catholic Regional Division No. 37 | | | | | | | | | | | | | × | × | × | | × | X | | Holy Spirit Roman Catholic Separate Regional Division No. 4 | × | | | _ | | | | | | | | _ | | _ | | | | | Please review and advise Darlene Olenek @ Alberta Education, Special Education Branch — Phone: (780) 422-6326; toll-free by dialling 310-0000/Fax: (780) 422-2039 of errors or emissions. Page 2 of 4 Draft: April 1999 X Lakeland Roman Catholic Separate School District No. 150 Horizon School Division No. 67 Lethbridge School District No. 51 | | | Region
18 | etis Settlements C & FSA | |-----------|----------------|--------------|---| | • | | ñ. | notes Realth Services Region
AST & 3 Cft noige | | RIES | | Region 16 | orthem Lights R.H.A.
gion #16 C& FSA | | DAF | ITIES | Region
15 | eeweetinok Lakes R. H. A.
eegan Awas'sak C& FSA | | BOUNDA | AUTHORITI | Region
14 | eace R. H. A.
egion #14 C & FSA | | Y B(| VICES AL | Region
13 | Stahis R.H.A.
AS 7 & 5 Cf # noige | | RIT | SERVIC | Region
12 | skeland R. H. A. | | UTHORIT | LY | Region
11 | Aspen R. H. A.
Sak sw-Askiy (Woodlands) C & FSA | | AUT | CHILD AND FAMI | Region
10 | spital Health Authority
AST & Sonos Capital Region C & FSA | | Ш | D AN | Region
9 | Nossroads R. H. A.
Ceystone C & FSA | | | CHIL | Region
8 | Westview R.H.A
West Yellowhead C & FSA | | INITIATIV | IES AND | Region
7 | sas Central R.H.A.
A27 & C e FSA | | Z | | Region
6 | David Thompson R. H. A. | | ALTH | UTHORI | Region
5 | fealth Authority 5
AS3 & S & # Segion # 5 C & FSA | | ш | LTHA | Region
4 | algany Rocky Vlew C & FSA | | エトフ | L HEAI | Region
3 | eadwaters Health Authority
Vindsong C & FSA | | TUDENT | NOIS | Region
2 | elliser Health Authority | | STU | REGI | Region
1 | hinook R. H. A. | | ER | | | Approximation of ways in which boundaries intersect to assist in the formation of the Student Health Partnership. | | Metis Settlements C & F | | | Ŀ | | | | | | × | × | | · | | | | | |---|---|--|------------------------|----------------------|---|-------------------------------------|--|---|--|----------------------------------|--|-----------------------------------|---------------------------------|------------------------------------|---------------------------------------|---------------------------------------| | Northwestern Health Servic
Region #17 C & FSA | | | | | | | | | | × | × | | | | | | | Morthern Lights R.H
Region #16 C& FSA | | | | | | | | | | × | | | | | | | | Keeweelinok Lakes R. | × | | | | | | | | | × | × | | | | | | | Peace R. H. A.
Region #14 C & FSA | | | | | | | | | | × | × | | | × | | | | Mistahia R.H.A.
Region #13 C & FSA | | | | | | | | × | | × | × | | | × | × | | | Lakeland R. H. A.
Sakalgun Asky C & | | | | | | | × | | × | | | | | | | | | A.H. R. neqzA
Sak aw-kskiy (Woodlands) | × | | | | | | × | × | | × | × | | | | | × | | Capital Health Authon
Ma Mowe Capital Region | | | | | | | × | | | | | | | _ | | | | Crossroads R. H. A.
Keystone C & F. | | | | | | | × | | | | | | | | | | | Westview R.H.A.
West Yellowhead C & F | | | | | | | × | | | | | | × | | | | | East Central R.H.A.
Ribstone C.& F.S.A. | | | × | × | | | × | | | | | | | • | | | | David Thompson R.
Dismond Willow C & FSA
| | | | | | | × | | | | | | | | | | | Health Authority 5
Region # 5 C & FSA | | | | _ | | | | | | | | - | | | | | | Calgary R. H. A. | | | | | | | | | | | | | | | | | | Headwaters Health Ar
Windsong C & FSA | - 1 | × | | | | | | | | | | × | | | | | | Palliser Health Auth
Southeast Alberta C & | | | | | × | × | | | | | | - | | | | | | Chinook R. H. A. | | × | | | | | | | | | | × | | | | | | Intersect to assist in the formation of the Student Health Partnership. | Living Waters Catholic Regional Division No. 42 | Livingstone Range School Division No. 68 | Lloydminister Catholic | Lloydminister Public | Medicine Hat Catholic Separate Regional Division No. 20 | Medicine Hat School District No. 76 | North Central Francophone Education Region No. 4 | Northern Gateway Regional Division No. 10 | Northern Lights School Division No. 69 | Northland School Division No. 61 | Northwest Francophone Education Region No. 1 | Palliser Regional Division No. 26 | Parkland School Division No. 70 | Peace River School Division No. 10 | Peace Wapiti Regional Division No. 33 | Pembina Hills Regional Division No. 7 | Please review and advise Darlene Olenek @ Alberta Education, Special Education Branch — Phone: (780) 422-6326; toll-free by dialling 310-0000/Fax: (780) 422-2039 of errors or emissions. Page 3 of 4 Draft: April 1999 | H | _ | |---------------------------------|---| | Ц | - | | 4 | ζ | | ERIC Full Text Provided by ERIC | _ | | ER
Tallitus Pro | STU | STUDENT HEALTH INITIATIVE | エ | EAI | H
L | Z | T A | > | Ш | AUT | HOH | RIT | BC | -AUTHORITY BOUNDARIES | DAF | IES | | | |---|------------------|---|---|--|--|---|--|--|---|---|---|--|---------------------------------------|---|--|---|---|---------------------------| | | REG | REGIONAL HEALT | HEA | LTHA | ОТНО | RITIE | SAND | CHIL | D AN | FAM | ILY SE | ERVIC | ES AU | H AUTHORITIES AND CHILD AND FAMILY SERVICES AUTHORITIES | ITIES | | | | | | Region
1 | Region Region 2 | Region
3 | on Region F | Region
5 | n Region
6 | Region
7 | Region
8 | Region
9 | Region
10 | Region
11 | Region
12 | Region 1 | Region F | Region
15 | Region
16 | é, r | Region
18 | | Approximation of ways in which boundaries intersect to assist in the formation of the Student Health Partnership. | Chinook R. H. A. | Palliser Health Authority
Southeast Aberta C & FSA | Headwaters Health Authority ASA & D gnosbrilW | Calgary R. H. A.
Calgary Rocky View C & FSA | Health Authority 5
Region # 5 C & FSA | David Thompson R. H. A.
Diamond Willow C & FSA | East Central R.H.A.
Ritbstone C. & F.S.A. | Westview R.H.A.
West Yellowhead C & FSA | Crossroads R. H. A.
Keystone C & FSA | Capital Health Authority
As A Son Capital Region C & FSA | Aspen R. H. A.
Sak aw-Astiy (Woodlands) C& FSA | Lakeland R. H. A.
Sakaigun Asky C & FSA | Mistahia R.H.A.
Region #13 C & FSA | Peace R. H. A.
Region #14 C & FSA | Keeweelinok Lakes R. H. A.
Neegan Awas'sak C& FSA | Northem Lights R.H.A.
Region #16 C & FSA | Northwestern Health Services Region
Region #17 C & FSA | AS4 & O atnomotto & a FSA | | Prairie Land Regional Division No. 25 | | | | | × | | × | | | | | | | - | | | | | | Prairie Rose Regional Division No. 8 | | × | | | × | | | | | | | | | | | | | | | Red Deer Catholic Regional Division No. 39 | | | | | | × | | | | | | | | | | | | | | Red Deer School District No. 104 | | | | | | × | | | | | | | | | | | | | Please review and advise Darlene Olenek @ Alberta Education, Special Education Branch — Phone: (780) 422-6326; toll-free by dialling 310-0000/Fax: (780) 422-2039 of errors or emissions. Page 4 of 4 Draft: April 1999 X × X X Wetaskiwin Regional Division No. 11 Wild Rose School Division No. 66 Wolf Creek School Division No. 72 X XX X X X X St. Thomas Aquinas Roman Catholic Separate Regional Division No. 38 Sturgeon School Division No. 24 Westwind School Division No 74 St. Albert Protestant Separate School District No. 6 St. Paul Education Regional Division No. 1 Rocky View School Division No. 41 ### **CHARTER** | Name | Telephone # | city | |---|----------------|---------------| | Action for Bright Children (Calgary Society) | (403) 217-0426 | Calgary | | Almadina School Society | (403) 543-5070 | | | Foundations for the Future Charter Academy Charter School Society | (403) 243-3316 | • . | | Aurora Charter School Ltd. | (780) 930-5502 | Edmonton | | Suzuki Charter School Society | (780) 468-2598 | Edmonton | | The Boyle Street Service Society | (780) 424-4106 | Edmonton | | Moberly Hall School Society | (780) 743-8409 | Fort Mcmurray | | CAPE - Centre for Academic and Personal Excellence Institute | (403) 528-2983 | • | | Education for the Gifted Society of Strathcona County | (780) 467-6409 | Sherwood Park | ### **PRIVATE SCHOOLS** | Name | Telephone # | City | |---|----------------|---------| | Airdrie Koinonia Christian School Society | (403) 948-5100 | • | | Banff Mtn Ski Academy Society | (403) 762-5287 | | | 40-Mile Christian Education Society | (403) 545-2107 | | | Brant Christian School Society | (403) 684-3752 | | | Newell Christian School Society | (403) 378-3991 | Brooks | | 383385 Alberta Ltd. | (403) 229-0386 | Calgary | | Alberta Charitable Society of St. Pius X | (403) 233-0031 | Calgary | | Association for Christian Schooling in Calgary South | (403) 254-6682 | Calgary | | Banbury Crossroads School Society | (403) 270-7787 | Calgary | | Calgary Chinese Cultural Cen | (403) 262-5071 | Calgary | | Calgary Chinese Public School Society | (403) 264-2233 | Calgary | | Calgary French School Society | (403) 240-1500 | Calgary | | Calgary Quest Children's Society | (403) 253-0003 | Calgary | | Calgary Society for Christian Education | (403) 242-2896 | Calgary | | Calgary Society for Effective Education of Learning Disabled | (403) 686-6444 | Calgary | | Calgary Waldorf School Society | (403) 287-1868 | Calgary | | Canadian Reformed School Society of Calgary | (403) 590-5881 | Calgary | | Clear Water Academy Foundation | (403) 217-8448 | Calgary | | Congregation House of Jacob - Mikveh Israel | (403) 258-1312 | Calgary | | Delta West Academy | (403) 290-0767 | Calgary | | Equilibrium International Education Institute | (403) 283-1111 | Calgary | | Foothills Academy Society | (403) 270-9400 | | | Froebel Kindergarten Society of Alberta | (403) 285-1395 | Calgary | | GCA Educational Society | (403) 254-9050 | Calgarý | | Heritage Christian Academy Foundation | (403) 219-3201 | Calgary | | Heritage Christian School Society | (403) 295-2566 | Calgary | | Integro Youth Counselling Services Ltd. 51250599 | (403) 287-9597 | Calgary | | Janus Academy Society | (403) 241-6968 | Calgary | | Joshua Christian School Society 50718350 | (403) 250-2519 | Calgary | | Learning Experience Society | (403) 256-1417 | Calgary | | Lycee Louis Pasteur Society | (403) 243-5420 | Calgary | | Master's Academy Educational Society | (403) 242-7034 | Calgary | | Mennonite Education Society of Calgary | (403) 531-0745 | Calgary | | Montessori School of Calgary | (403) 229-1011 | Calgary | | Mountain View Academy Society | (403) 217-4346 | Calgary | | Muslim Community Foundation of Calgary | (403) 248-2773 | Calgary | | North Calgary Christian Academy Foundation | (403) 282-3405 | Calgary | | Prince of Peace Lutheran Church of Calgary | (403) 285-2288 | Calgary | | Renfrew Educational Services | (403) 291-5038 | Calgary | | Rundle College Society | (403) 291-3866 | Calgary | | The Calgary Jewish Academy | (403) 253-3992 | Calgary | | The Canadian Montessori Association(1983) | (403) 252-3281 | Calgary | | The Chinese Academy Foundation 50725462 | (403) 777-7663 | Calgary | | The Timothy Centre for Scholarship Ltd. | (403) 230-0702 | Calgary | | The Western Canadian District of the Christian and Missionary | | | | Alliance | | Calgary | | Third Academy International 51715273 | (403) 288-5335 | Calgary | Truth Church of Calgary (403) 289-7570 Calgary Webber Academy (403) 277-4700 Calgary West Island College Society of Alberta (403) 255-5300 Calgary Canmore Society for Community Education (The) (403) 609-2105 Canmore Living Faith Evangelistic Association (403) 722-2225 Caroline Evangelical Free Church of Champion, Alberta (403) 897-3019 Champion Coaldale Canadian Reformed School Society (403) 345-4055 Coaldale **Lakeland Christian School Society** (780) 639-2077 Cold Lake Trinity Christian School Association (780) 594-2205 Cold Lake Canadian University College (403) 342-5044 College Heights **Devon Christian School Society** (780) 987-4157 Devon Koinonia Christian Education Society (403) 335-9587 Didsbury Alberta Centre for Chinese Studies (780) 453-3968 Edmonton Alberta College (780) 428-1851 Edmonton Bosco Homes A Society For Children And Adolescents (780) 440-0708 Edmonton Canadian Reformed School Society of Edmonton (780) 444-6443 Edmonton Concordia University College of Alberta (780) 479-8481 Edmonton Darul Uloom Al Islamiyah Foundation (780) 463-8913 Edmonton **Edmonton Academy Society for Learning Disabled**
(780) 482-5449 Edmonton Edmonton Islamic School Society (780) 451-6694 Edmonton Elves Special Needs Society (780) 454-5310 Edmonton **Independent Baptist Christian Education Society** (780) 447-4388 Edmonton Meadowlark Christian School (780) 483-6476 Edmonton Millwoods Christian School (780) 462-2627 Edmonton **Progressive Academy Education Society** (780) 455-8344 Edmonton St. Luke's Collegiate Institute Inc. (780) 454-9366 Edmonton Tempo School (780) 434-1190 Edmonton The Edmonton Lutheran School Society (780) 474-0063 Edmonton The Edmonton Society for Christian Education (780) 476-6281 Edmonton Universal Educational Institute (780) 451-1848 Edmonton Victory Christian School Society (780) 413-0322 Edmonton The North and Central Peace Christian School Society (780) 835-2706 Fairview Fort McMurray Christian School Society (780) 743-1079 Fort McMurray **Tabernacle of Praise Pentecostal Church** (780) 743-8729 Fort McMurray Christian Education Association of Alberta (780) 998-7044 Fort Saskatchewan Maranatha Christian Academy Fellowship (780) 622-2393 Fox Creek Grande Prairie and District Society for Christian Education (780) 539-4566 Grande Prairie Hillcrest Christian School Society (780) 539-9161 Grande Prairie High Level Christian Education Society (780) 926-2360 High Level Lesser Slave Lake North Country Community Association (780) 776-2215 Joussard Cornerstone Christian Academy of Camrose (780) 672-7197 Kingman Central Alberta Christian High School Society (403) 782-4535 Lacombe The Lacombe Christian School Society (403) 782-6531 Lacombe Leduc Society for Christian Education (780) 986-8353 Leduc Lethbridge Christian School Society (403) 320-0677 Lethbridge **Providence Christian School Society** (403) 381-4418 Lethbridge The Society for Christian Education in Southern Alberta (403) 327-4223 Lethbridge Cornerstone Christian School (403) 529-6169 Medicine Hat Medicine Hat Christian School (403) 526-3246 Medicine Hat Christian School of the Netherlands Reformed Congregations of Lethbridge and Fort McLeod (403) 381-3030 Monarch Morinville Christ Fellowship (780) 939-2987 Morinville Canadian Reformed School Society of Neerlandia (780) 674-4774 Neerlandia **Edison School Society** (403) 938-7595 Okotoks Strathcona Tweedsmuir Sch (403) 938-4431 Okotoks Horizon School Committee (403) 556-6310 Olds Olds Koinonia Christian School Society (403) 556-4038 Olds Ponoka Christian School Society (403) 783-6563 Ponoka Alberta Conference of 7th Day Adventist Church (403) 342-5044 Red Deer Koinonia Christian School - Red Deer Society (403) 346-1818 Red Deer -Parkland Community Living and Supports Society (403) 347-3333 Red Deer Red Deer Christian School Society (403) 346-5795 Red Deer Word of Life School Society (403) 343-6510 Red Deer The Rimbey Christian School Society (403) 843-3904 Rimbey The Rocky Christian School Society (403) 845-3516 Rocky Mountain House Living Waters Christ Academy (780) 962-3331 Spruce Grove The Life Values Society For Effective Education (780) 645-4490 St. Paul St. Matthew Evangelical Lutheran Church of Stony Plain, Alberta (780) 963-2715 Stony Plain The Company of the Cross (Alberta) (780) 789-4826 Stony Plain Olds Mountain View Christian School Association (403) 556-1116 Sundre Lighthouse Christian School Society (403) 887-2166 Sylvan Lake Prairie Bible Institute Act (403) 443-3026 Three Hills **Bethel Christian Academy** (403) 694-3924 Wanham Lucy Baker School Society (780) 848-2568 Warburg #### Private ECS Name Telephone # City Acadia Valley ECS (403) 565-2244 Acadia Valley Alliance & District ECS Society (780) 879-3844 Alliance Arrowwood and District E.C.S. Society (403) 534-3825 Arrowwood **Barons Kindergarten Association** (403) 757-3855 Barons **Bashaw Early Learning Centre** (780) 372-9092 Bashaw Bawlf E.C.S. Society (780) 373-3775 Bawlf Berwyn Kindergarten Society (780) 338-3750 Berwyn **Empress Early Childhood Services Society** (403) 379-2294 Bindloss Blue Ridge Tiny Tots School (780) 648-3938 Blue Ridge Bonanza & District Kindergarten Society (780) 353-2635 Bonanza **Bragg Creek Education Services Association** (403) 949-3939 Bragg Creek A Spoonful of Sugar Early Childhood Education Association (403) 251-5411 Calgary Bearspaw Pre-School Society (403) 239-4040 Calgary Children's Education Society (403) 282-1713 Calgary Child's Way E.C.S. Association (403) 233-8024 Calgary Churchill Park Family Care Society (403) 297-4998 Calgary Coral Springs Child Care Society (403) 285-2467 Calgary Dalhousie Community Association (403) 288-1050 Calgary E.C.S. Learning Association of Calgary (403) 225-0600 Calgary **Edelweiss Preparatory School Society** (403) 210-3456 Calgary Foothills Creative Beginnings Preschool and E.C.S. Associatio (403) 239-8072 Calgary Four Directions Foster Parent Association of Calgary (403) 273-4026 Calgary Glamorgan Comm ECS Institute (403) 242-8694 Calgary **GRIT Calgary Society** (403) 215-2444 Calgary Highwood Community E.C.S. Association (403) 289-9329 Calgary Hounsfield Heights-Briar Hill Community (403) 289-7066 Calgary **Huntington Hills Community Association** (403) 275-6666 Calgary Marlborough Day Nursery Early Childhood Services (403) 272-3703 Calgary Montessori Education Preschool & ECS Institute of Alberta (403) 255-8664 Calgary Mount Royal College Day-Care Society (403) 240-6410 Calgary P.A.C.E. Rehabilitation Society for Children with Motor Disabilit (403) 234-7876 Calgary Providence Child Dev Soc (403) 255-5577 Calgary Salvation Army Child Village (403) 246-1124 Calgary The Heartland Agency (403) 541-0277 Calgary The Prep Program - A Calgary Society to Promote Education f (403) 282-5011 Calgary The Society For Treatment of Autism (Calgary Region) Housin (403) 253-2291 Calgary Thornhill Child Care Society (403) 274-2335 Calgary University Day Care Society Westview Baptist Church of Calgary, Alberta Caroline Early Childhood Centre Committee Cereal Early Childhood Service Association Woodbine DayCare ECS Associatio Camrose Children's Center Sifton E.C.S. Society Captain Crunch College Midway E.C.S. Society Castor Early Childhood Society (403) 220-3303 Calgary (403) 239-1114 Calgary (403) 281-4997 Calgary (780) 672-0131 Camrose (780) 672-1071 Camrose (403) 722-3918 Caroline (403) 337-2888 Carstairs (403) 882-3300 Castor (403) 326-3757 Cereal (403) 643-3565 Carmangay | Champion Kindergarten Association | (403) | 897-3066 | Champion | |--|-------|----------|------------| | Clandonald ECS Association | | 853-2122 | Clandonald | | Golden Rule Pre-School E.C.S. Society | | 932-5139 | Cochrane | | Westbrook (ECS) Association | ٠, | 932-6501 | Cochrane | | Darwell E C Educ Services | • • | 892-3233 | Darwell | | Dewberry Early Chilhood Parents Society | ٠, | 847-2853 | Dewberry | | Duchess Early Childhood Development Organization | | 378-4241 | Duchess | | Edberg/Meeting Creek ECS Society | | 877-2664 | Edberg | | ABC Head Start Society | ٠, | 461-5353 | Edmonton | | Beverly Day Care Society & Family Resource Centre | | 477-1151 | Edmonton | | Community Day Nursery | • • | 424-3730 | Edmonton | | Community Options - A Society for Children and Families | . , | 455-1818 | Edmonton | | Connect Society DEAF Services | | 454-9581 | Edmonton | | Department of Elementary Education University of Alberta | | 492-2811 | Edmonton | | Family Linkages Foundation of Alberta | | 488-7679 | Edmonton | | First Mennonite Church | | 436-1823 | | | Glenora Child Care Society | | 452-1991 | Edmonton | | Grant MacEwan Community College | | 497-4100 | Edmonton | | H.O.M.E.S. Home Opportunities for Multi-Handicapped Educati | | | Edmonton | | Jasper Place Child Care Society | | 489-2243 | Edmonton | | Londonderry Child Development Society | | 473-7960 | | | Norwood Community Service Centre | | 471-3737 | Edmonton | | Oliver School Center for Child | | 482-2116 | Edmonton | | | | 469-0663 | Edmonton | | Students' Union of the University of Alberta and Community Da | | | Edmonton | | | |
424-6872 | Edmonton | | West End Day Care Society | | 451-5691 | Edmonton | | Young Men's Christian Association | | 423-9600 | Edmonton | | | | 397-2243 | Edson | | | | 352-0266 | Falun | | | | 878-3368 | Hay Lakes | | | | 889-2189 | Heisler | | | | 856-2049 | Hughenden | | | | 227-4295 | Innisfail | | | | 592-3963 | Innisfree | | | | 935-4860 | Irricana | | | | 898-3775 | Jenner | | | | 935-4588 | Kathyrn | | · · · · · · · · · · · · · · · · · · · | | 846-2212 | Kitscoty | | · | | 783-2353 | Lacombe | | · · · · · · · · · · · · · · · · · · · | | 986-5151 | Leduc | | | | 381-2626 | Lethbridge | | | | 320-1353 | Lethbridge | | | | 327-5271 | Lethbridge | | - · | | 328-3020 | Lethbridge | | | | 328-5553 | Lethbridge | | • • • • • • • • • • • • • • • • • • • | | 320-2772 | Lethbridge | | | | 792-3686 | Lomond | | The state of s | | 386-3799 | Lougheed | | ÷···· | / | | | | | Southview Kid Kamp Day Care As | (403) | 529-9221 | Medicine Hat | |---|---|-------|----------|----------------------| | | Milo Alphabets Kindergarten Society | (403) | 599-2103 | Milo | | | Mirror ECS Society | (403) | 788-3800 | Mirror | | ٠ | Nampa & District Kindergarten Society | (780) | 322-3940 | Nampa | | | Nordic Community ECS Society | (780) | 855-3921 | New Norway | | | Reed Ranch Limited | (403) | 556-2429 | Olds | | | Oyen Early Childhood Services | (403) | 664-3744 | Oyen | | | Local Advisory Committee For Bluebird Kindergarten | (780) | 745-2479 | Paradise Valley | | | Peace River Kind Society | (780) | 624-1445 | Peace River | | | Raymond Kindergarten Society | (403) | 752-3050 | Raymond | | | Expression's ECS Society East | (403) | 340-8711 | Red Deer | | | Lotsa Tots Early Childhood Society | (403) | 343-8472 | Red Deer | | | Red Deer College | | 357-3600 | | | | Rocky Mountain House French Immersion Kindergarten Societ | (403) | 845-4962 | Rocky Mountain House | | | Rosalind Early Childhood Society | (780) | 375-3916 | Rosalind | | | Kingman-Round Hill Child Development Centre | (780) | 662-2039 | Round Hill | | | The Schuler Early Childhood Service | (403) | 839-3732 | Schuler | | | New Brigden Early Childhood Services Association | (403) | 664-2950 | Sedalia | | | Sedgewick Early Childhood Centre | (780) | 384-2266 | Sedgewick | | | Sherwood Park Kindergarten | (780) | 467-5644 | Sherwood Park | | | St. Albert Day Care Society | (780) | 459-5380 | St. Albert | | | Strome Early Childhood Services Society | (780) | 376-3504 | Strome | | | Sylvan Lake Kinder-Care Association | (403) | 887-5330 | Sylvan Lake | | | Tulliby Lake Educational Found | (780) | 847-2666 | Tulliby Lake | | | Turner Valley ECS | (403) | 933-3565 | Turner Valley | | | The Community Association for Lasting Success | (780) | 632-3225 | Vegreville | | | Warner Early Childhood Services | (403) | 642-2372 | Warner | | | Rosebrier Early Childhood Services | (780) | 352-6843 | Wetaskiwin | | | Winfield Child Development Association | (780) | 682-2288 | Winfield | | | Youngstown Kinder Association | (403) | 779-3820 | Youngstown | | | | | | | U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** ### **REPRODUCTION BASIS** | | This document is covered by a signed "Reproduction Release | |-------------|--| | \boxtimes | (Blanket) form (on file within the ERIC system), encompassing all | | | or classes of documents from its source organization and, therefore, | | | does not require a "Specific Document" Release form. | | This document is Federally-funded, or carries its own permission to | |---| | reproduce, or is otherwise in the public domain and, therefore, may | | be reproduced by ERIC without a signed Reproduction Release form | | (either "Specific Document" or "Blanket"). | EFF-089 (9/97)